Evaluating Natural Resource Management Plans: Insights for Longleaf Pine Restoration Planning Michaela Foster¹, Dr. Fred Cubbage¹, Dr. Nils Peterson¹, and Dr. Jerry McMahon² North Carolina State University¹, DOI Southeast Climate Science Center² SECAS Webinar April 29, 2015 #### Outline - SECAS Conservation Decision Guidance Library Project - Longleaf Pine Plan Evaluation Study - Natural resource problems and planning - Methods - Results - Discussion - Conclusions and future work - Going Forward # SECAS Conservation Decision Guidance Library Project Objectives - (1) Develop a better understanding of the management decision context for important SECAS resource management themes using restoration of open pine ecosystems as a case study - (2) Improve understanding of how management decisions are being made and how the decision making process can be improved - (3) Design a questionnaire to evaluate socio-structural drivers of decision making associated with SECAS ## EVALUATING NATURAL RESOURCE MANAGEMENT PLANS: CASE STUDY OF LONGLEAF PINE RESTORATION PLANNING #### Natural Resource Problems - Increasingly complex and 'wicked' - Difficult to clearly define - Only better or worse solutions - No clear stopping rule - Scale mismatches - Multiple stakeholders - Limited resources, time, and information ## Natural Resource Planning - Followed the rational-comprehensive model - Science-based, expert driven approach - Assumes predictable environment and available information - Assumes consensus among stakeholders about goals and best alternative - Traditional model may be inadequate to address complex NR problems - Expanded to include adaptive management, public involvement, and collaboration ## Natural Resource Management Plans - Used widely - Shape natural resource use and allocation - Often required by legal mandates - Created using considerable amounts of time, money, staff ## Plan Evaluation Study - NR problems are increasingly more complex - Planning has shifted towards learning from doing and iteratively improving over time. - Need to assess whether planning is adequately addressing natural resource problems ## Research Objective • Assess planning practice for longleaf pine systems by evaluating and comparing management plans from federal, state, and nongovernmental agencies ### Longleaf Pine Restoration - Decline due to overharvesting, conversion to loblolly, fire suppression, urbanization - 3.4 million acres currently - Less than 3% of original range - 45% public owned - Isolated fragments - Provide habitat for ≈ 30 threatened and endangered species - More resilient to climate change than other Southern pines ## Longleaf Decision Context - Complex, dynamic system - Involving multiple stakeholders - Federal, state, and NGO decision makers - Private landowners - Public - No consensus about restoration objectives and actions - Limited resources for restoration ## Data and Methods ## Management Plans - 71 federal, state, and nongovernmental agency plans - Provided direction about longleaf pine ecosystems - Publically available - Stratified sample includes 35 plans #### Methods - Designed plan evaluation tool - Conducted intercoder reliability test - Percent agreement: 86% - Cohen's kappa: 0.72 - Evaluated 35 plans - 1. Problem and objective statement - 2. Fact base - 3. Actions and implementation - 4. Integration with other plans - 5. Stakeholder participation - Conducted path analysis, ANOVA tests, and regression analysis #### Plan Evaluation Results | Category | Score | Std. Deviation | | |------------------------------------|-------|----------------|--| | 1. Problem and objective statement | 70.2 | 14.2 | | | 2. Fact base | 88.4 | 14.5 | | | 3. Actions and implementation | 45.1 | 18.2 | | | 4. Integration with other plans | 80.0 | 34.2 | | | 5. Stakeholder participation | 76.6 | 36.0 | | | Total | 68.9 | 12.9 | | #### **ANOVA Results** ## Regression Results | Planning Score | В | P-value | \mathbb{R}^2 | |---------------------------------|--------|---------|----------------| | Problem and objective statement | 1.225 | 0.049 | 0.113 | | Fact base | 1.997 | 0.002 | 0.257 | | Actions and implementation | -0.063 | 0.088 | 0.086 | | Integration with other plans | 4.404 | 0.002 | 0.252 | | Stakeholder participation | 4.378 | 0.004 | 0.225 | | Total | 1.318 | 0.018 | 0.158 | - Score =a+b(year) - Lower scores associated with older plans ## Discussion and Conclusions #### **Total Score Discussion** - Scores were higher for newer plans - Increase in planning requirements - Use of best practices - Longleaf pine plans scored higher than plans in other studies - Stakeholder participation - Adaptive management - Strong fact base, weaker actions - Use of science based decision making and readily available data - Desire to maintain implementation flexibility #### Variation in Scores - Agency mission and planning contexts - Federal and state agency plans are more process-oriented - NGO and JV plans are strategic, vision defining - Mandates - Provide financial and technical assistance for planning - Require common set of plan elements - Funding #### Plan Evaluation Conclusions - Tool was effective way to provide objective assessment of plans - Agencies are getting better at planning to address challenges of longleaf pine restoration - Poorly developed actions and implementation protocols may have negative implications for meeting goals - Improvements are needed - Clearer definition of decision problem, objectives, actions - More frequent revisions #### **Future Work** - Link plan quality to success in achieving goals - Identify factors influencing component scores - Investigate how agencies use findings - Tailor plans to capitalize on strengths of NR agencies and planners ### Acknowledgements ## NC STATE UNIVERSITY ## **Going Forward** - SECAS Conservation Decision Library Summer 2015 - Management plans and evaluation results - Interview transcripts and analysis report - Questionnaire - Conservation Adaptation Planning for Landscapes and Climate Changes in the Southeast Project - 2015-2018 - Summary of conservation goals and objectives in plans and strategic documents - Assessment of impacts of climate change on existing goals - Development of climate-aligned goals, strategies, and principles for managing change in the Southeast